DOCUMENT RESUME

ED 265 073

SE 046 374

TITLE

Directory of UNFPA-Funded and Unesco-Assisted Population Education Projects in Asia and the

Pacific.

INSTITUTION

United Nations Educational, Scientific, and Cultural Organization, Bangkok (Thailand). Regional Office for

Education in Asia and the Pacific.

REPORT PO

BKP/84/OPE/584-1500

PUB DATE

84 85p.

PUB TYPE

Reference Materials - Directories/Catalogs (132)

EDRS PRICE

MF01/PC04 Plus Postage.

DESCRIPTORS

Adult Ed ation; Curriculum Development; *Educational

Objectives; Elementary Secondary Education;

*Instructional Materials; *Material Development; Nonformal Education; Nonschool Educational Programs; *Population Education; Program Content; *Program

Lescriptions; Program Evaluation *Asía; *Pacific Region; UNESCO

ABSTRACT

IDENTIFIERS

The purpose of this directory is to list by country, the UNFPA-funded and Unesco-assisted organizations engaged in population education in Asia and the Pacific. It includes information on the scope of population education programs in the region as well as activities and accomplishments in the field. The directory has two parts. The first part consists of population education programs in 13 Asian countries (Afghanistan, Bangladesh, China, India, Indonesia, Malaysia, Maldives, Nepal, Pakistan, Philippines, Sri Lanka, Thailand, and Yiet Nam) and the second part includes those in six Pacific countries (Micronesia, Fiji, Marshall Islands, Palau, Solomon Islands, and Tonga). Entries are classified alphabetically by country. Each project is described in terms of project title, duration, implementing unit, contact person and address, funding source, executing agency, objectives, scope, and major accomplishments. For purposes of the directory, the major achievements of each organization highlight what has been achieved in the following areas: institutionalization; curriculum and materials development; orientation or training; Countries which have formally established population education sub-offices or branches at the state, region, province, or district level are also included in this directory. (JN)

DIRECTORY OF UNFPA-FUNDED AND UNESCO-ASSISTED **FOPULATION EDUCATION PROJECTS** IN ASIA AND THE PACIFIC

U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION **EQUCATIONAL RESOURCES INFORMATION** CENTER (ERIC)

This document has been reproduced as received from the person or organization ongineting it Minor changes have been made to improve

 Points of view or opinions stated in this document do not necessarily represent official NIE position or policy

reproduction quality

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Carmelita Villanueva

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)"

UNESCO RECIONAL OFFICE FOR EDUCATION IN ASIA AND THE PACIFIC Bangkok, 1984

(C) Unesco 1984

Published by the
Unesco Regional Office for Education in Asia and the Pacific
P.O. Box 1425, General Post Office
Bangkok 10500, Thailand

Published under UNFPA project RAS/74/PO2
Printed in Thailand

The designations employed and the presentation of material throughout the publication do not imply the expression of any opinion whatsoever on the part of Unesco concerning the legal status of any country, territory, city or area or of its authorities, or concerning its frontiers or boundaries.

TABLE OF CONTENTS

I. ASIA

1.	Afghanistan - Family Life Education Through Mass Education Programme	• • •	1
2.	Bangladesh - Population Education in the Formal Education Systems	•••	3
3.	China, People's Republic of - Population Education in the Secondary Schools	• • •	8
4.	India - Population Education Programmes: Formal Education System	•••	13
5.	Indonesia	• • •	20
	a) Backstopping of Population Education Programmes		
	b) Population Education in Schools and Institutions of Islamic Education		
	 c) Population Education in Schools of Council of Churches 		
	 d) Population Education Through Muhammadiyah Educational Programmes 		
	e) Population Education in the Armed Forces of the Republic of Indonesia		
6.	Malaysia	•••	30
	a) Population Education in the School Systems		
	b) Family Health and Family Life Education Through Family Development		
7.	Maldives - Population Education in Formal and Non-Formal Education in Maldives		
	Education in Maidives	• • •	34
8.	Nepal	•••	34 36
8.		•••	
8.	Nepal	•••	
	Nepal		

11,	Sri Lanka - Population Education in Schools	• • •	55
12.	Thailand - Development and Implementation of Population Education	•••	58
13.	Viet Nam, Socialist Republic of - Population Education in the Formal and Complementary Education System	•••	62
	II. PACIFIC		
14.	Federated States of Micronesia - Population in the Federated States of Micronesia	•••	67
15.	Fiji - School Population Education	• • •	68
16.	The Marshall Islands - Population Education in the Marshall Islands	•••	70
17.	Palau - Population Education and Development in Palau	•••	73
18.	The Solomon Islands - Population Education and Awareness	•••	75
10	Tongs - Population Education and Awareness in Tongs		77

Introduction

The total population of 52 countries in Asia and the Pacific has reached the 2,754 million in mid-1983 and is projected to reach 4,425 million in 20201. This large population increase would not be reason for great concern if natural resources, employment opportunities, food, housing, health and other social services are expanding at rates commensurate with population growth. But such is not always the case. What is being done about this problem and who is doing it?

One of the intervention strategies for solving the problem of population growth is population education. A number of countries in Asia and the Pacific have established population education programmes as an educational intervention strategy to solve this problem. This Directory helps answer the question posed above by providing in convenient reference form a central source of information about organizations in Asia and the Pacific concerned with population education programmes both in the formal and non-formal sectors.

The purpose of this Directory is to show, at a glance, by country, the UNFPA-2 and Unesco-assisted organizations engaged in population education in Asia and the Pacific. It is not only aimed at giving an idea of the scope of population education programmes in this region but more importantly, it aims to inform readers of the many activities and accomplishments in this field, hopefully to generate and stimulate the readers to get in touch with these organizations, exchange information and materials in order to learn from their experiences.

The scope of this Directory covers population education programmes funded by UNFPA and executed or technically assisted by the Unesco Regional Office for Education in Asia and the Pacific. The time frame for this first edition includes projects carried out during the period 1979 to the present. Whenever possible, project activities that may have been funded prior to 1979 and that were still being carried out at present are shown. In some cases, however, only information about new projects was provided.

Information given here was for the most part obtained from secondary sources, mainly from project documents and progress reports. Then the preliminary manuscript was sent to the countries included in the Directory for correction, updating and additional information. While every attempt had been made to have the countries update their respective national population education profile, it is realized that a number of countries' non-response may mean that their respective first draft profiles were acceptable to them. It should also be noted that since information is not always available for the latest reporting period, only major activities and accomplishments had been included here.

^{2.} United Nations Fund for Population Activities.

^{1.} Population Reference Bureau, Inc. 1983 World Population Data Sheet.

The Directory is divided into two parts. The first part consists of population education programmes in the 13 countries in Asia and the second part includes those in the six countries in the Pacific. The entries are classified alphabetically by countries. Each project is described in terms of title of the project, duration, implementing unit, contact person and address, funding source, executing agency, objectives, scope and major achievements. For purposes of this Directory, the major achievements of each organization highlight what have been achieved in the following areas: institutionalization, curriculum and materials development, orientation or training, research and evaluation, and information and documentation support. For countries which have formally established population education sub-offices or branches in the state, region, provinces or district level as the case may be, their addresses are also included in this Directory.

It is the nature of a Directory to be out-of-date when it is published. Thus, this Directory is in its first edition. As new projects are approved and new activities implemented or phased out, there is a need to update this Directory every year.

Despite the omissions and other possible inaccuracies, we hope the Directory will be useful to population education professionals in Asia and the Pacific and other regions as well. The Unesco Population Education Clearing House staff would be grateful for any additional information and suggestions which could improve future editions.

I. ASIA

AFGHANISTAN

1. Title of Population Edu-cation Project

Family Life Education Through Mass

Education Programme (ArG/78/PO8)

2. Duration

: 1979-1985

3. Implementing Unit

: General Agency for Literacy Campaign

(GALC)

Ministry of Education

4. Contact Person and Address:

Dr. Batenshah Zafarsai

President

General Agency for Literacy Campaign

Ministry of Education Kabul, Afghanistan

5. Funding Source

: UNFPA and Government

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

- : a) To design and organize functional literacy programmes for rural and urban women related to family health, better family living and family guidance.
 - b) To design and develop post-literacy materials and activities related to better family living, family guidance and family health for literate women in urban and rural areas.
 - c) To incorporate essential elements of population and environmental education, better family living and family relationships in functional literacy and post-literacy activities being designed for men.

7.2. Scope

: Out-of-school programme (General literacy programme, women's programme, agriculture and co-operative programme, complementary education programme, outof-school children programme).

7.3. Major Achievements

: A. Integration/institutional-ization

 Population education concepts had been integrated into various subjects in grades IV and V of the complementary education and in the text of a mathematics book for women.

B. Curriculum and materials development

The following curriculum and instructional materials have either been printed or under preparation:

 (a) Breast-feeding;
 (b) Early marriage;
 (c) Environmental sanitation;
 (d) Safe drinking water;
 (e) Family budget;
 (f) Balanced nutrition;
 (g) Malnutrition among children;
 (h) Responsibility of family to society;
 (i) Guidebook on population education;
 (j) Primer I on family health/population education.

C. Orientation/training

1. Training/orientation programmes were held for 26 key personnel and 33 participants from 17 ministries and organizations involved in out-of-school population education.

BANGI-ADESH

- 1. Title of Population Education Project
- Population Education in the Formal Education Systems (BGD/80/P01)

2. Duration

- : July 1980 to June 1985
- 3. Implementing Unit
- : Mr. M.A. Mannan
 Executive Director
 Population Education Programme
 Education Division
 Ministry of Education and
 Religious Affairs
 House No. 62
 Road No. 7/A (New), Dhanmondi R/A
- Dhaka-9, Bangladesh
- 5. Funding Source
- : UNFPA and Government
- 6. Executing Agency
- : Unesco

- 7. Description
 - 7.1. Objectives
- : a) To introduce population education in Classes IV to XII through supplementary teaching-learning materials.
 - b) To provide orientation to students of men's and women's colleges through extension lectures.
 - c) To develop sample teaching-learning materials for Madrasahs (religious educational institutions) and vocational institutions.
 - d) To provide face-to-face training to to 60,180 teachers of primary, secondary and tertiary levels including teachers of Madrasahs, vocational and commercial and technical institutions.
 - e) To develop audio-visual kits for use in the pre-service and in-service training of teachers.
 - f) To develop resource materials such as sociological almanac and national source book for the use of educators and teachers.

- g) To produce three issues of the population education bulletin to keep teachers and educators abreast of the developments in population education.
- h) To organize radio and television programmes to strengthen population education programme in the formal education system.
- To undertake evaluation of the materials, training programmes as well as implementation of population education programme at various levels.
- j) To undertake longitudinal study of the impact of population education on the students of secondary schools.
- k) To assist in the development of population education materials for adult education programme.

7.2. Scope

- : In-school population education programme.
- 7.3. Major Achievements
- : A. Integration/institutional-ization
 - 1. Population education has been integrated into the textbooks for Classes IV to XII.
 - B. Curriculum and materials development
 - 1. Curricula for technical institutes and student materials for Polytechnic, Monotechnic, Commercial and Vocational Institutes had been developed.
 - 2. The following materials had been developed: teachers' guide for Classes IV VIII; self-learning modules; training manuals and modules for teachers; curricula and student materials for Madrasah education; Sociological almanac; National source book on population education; population education bulletin; audio-visual kits and special materials for female institutions.

C. Orientation/training

1. The following types of personnel had undergone population education training: 77.5% of college teachers, 56.7% of Madrasah key personnel; 20.7% of Fazil Madrasah teachers; 52.50% of Alim Madrasah teachers; 71% of Dakhil Madrasah teachers; 84.85% of secondary school teachers; and 96% of the primary school teachers.

D. Research and evaluation

- The following evaluation activities were conducted: evaluation of the knowledge base and change in the knowledge of the students of Classes IV and V in population education.
- 2. Evaluation of training workshops of different levels of teachers.
- Study of knowledge, attitude and practice of Madrasah teachers on population education.

E. Communication/information/documentation support

- Publishes regularly a newsletter, <u>Population Education Bulletin.</u>
- Organized a library and documentation unit which also takes charge of disseminating publications.

Addresses of Population Education Sub-Offices/ Programmes in the Country

- District Population Education
 Officer
 Population Education Programme
 Ministry of Education
 House No. 62, No. 7/a (new)
 Dhammondi R.A.
 Dhaka-9
- 3. District Population Education
 Officer
 Population Education Programme
 Bogra Zilla School
 Rogra
- 5. District Population Education
 Officer
 Population Flucation Programme
 Comilla Zilla School Building
 Comilla
- 7. District Population Education
 Officer
 Population Education Programme
 Faridpur High School
 Faridpur
- 9. District Population Education
 Officer
 Population Education Programme
 P.O. Engineering College
 Khulna
- 11. District Population Education
 Officer
 Population Education Programme
 College of Education
 College Road, Mymensingh
- 13. District Population Education
 Officer
 Polytechnic Institute (New Site)
 Pabna

- District Population Education
 Officer
 Population Education Programme
 Polytechnic Institute
 (Old Building)
 Barisai
- 4. District Population Education
 Officer
 Population Education Programme
 District Education Office
 Rangamati
 Chittagong Hill Tracts
- 6. District Population Education
 Officer
 Population Education Programme
 Paharpur
 Dinajpur
- 8. District Population Education
 Officer
 Population Education Programme
 T.T. College Campus
 Jail Road, Jessore
- 10. District Population Education
 Officer
 Population Education Programme
 Kushtia Zilla School
 Kushtia
- 12. District Population Education
 Officer
 Population Education Programme
 P.1.I. Maijdi P.0.1
 Maijdi Court, Noakhali
- 14. District Population Education
 Officer
 Population Education Programme
 Vocational Training Institute
 Patuakhali

- 15. District Population Education
 Officer
 Population Education Programme
 T.T. College
 Rajshahi
- 17. District Population Education
 Officer
 Population Education Programme
 c/o District Education Officer
 Sylhet
- 16. District Population Fducation
 Officer
 Population Education Programme
 Zilla School Campus
 Rangpur
- 18. District Population Education
 Officer
 Population Education Programme
 c/o District Education Officer
 Tangail

14

CHINA, PEOPLE'S REPUBLIC OF

1. Title of Population Edu-

cation Project

Population Education in Secondary

Schools (CPR/80/P14 and CPR/85/P38)

2. Duration

: 1980-1984; 1985-1989

3. Implementing Unit

: Ministry of Education

4. Contact Person and Address:

Mr. Sun Dongtang Project Director Ministry of Education 37 Da Mu Cang Hu Tong

Xi Dan

Beijing, People's Republic of China

5. Funding Source

: Government and UNFPA

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

- : a) To contribute to the implementation of the overall Government's population policy of reducing the rate of population growth from the present 12 per thousand to achieve zero population growth by the year 2000.
 - b) To revise the curriculum of middle schools with the aim in view of integrating more population edution contents.
 - c) To compile and revise materials in population education.
 - d) To facilitate sharing of experiences in population education through seminars and study tours.
 - e) To develop competencies in teaching population education among 8,000 middle school teachers through inservice training at ten pedagogical institutes.
 - f) To equip ten pedagogical institutes with modern audio-visual facilities, books and references to enable them to provide effective in-service training in population education.

- g) To equip ten middle schools with modern audio-visual aids, books and instructional materials.
- h) To equip the Compilation Department of the Education Publishing House with books and audio-visual aids;
- To assess the performance of the project and the impact of population education on teachers and students.

7.2. Scop 2

- : In-school population education (mainly secondary schools and pedagogical institutes).
- 7.3. Major Achievements
- A. Curriculum and materials development
 - 1. Lectures on Population Education, a textbook for the separate course in upper secondary schools had been printed in 3 million copies and distributed nation-wide.
 - 2. Population Education, an experimental textbook, which replaced the lectures (No. 1 above) was printed in 40,000 copies in 1981. A formal textbook replaced the experimental textbook of which 1.5 million copies were printed and distributed nation-wide in 1982.
 - 3. Fundamentals of Population Education, a textbook for the training of teachers had been printed in 82,000 copies and distributed.
 - 4. A set of 18 posters on population education had also been developed and 80,000 copies have been printed and distributed.
 - 5. In addition, many of the 10 pedagogical institutes developed their own training and other materials. Most of the abovementioned materials were subjected to rigorous experimental trial use and revisions prior to bulk printing and wider dissemination and use.

Population education materials
have been integrated in the books
for: (a) Physiology and hygiene
(Chapter 11); (b) Biology (Chapter
5); (c) Geography (Chapters 11 and
12).

B. Orientation/training

- 1. Two national seminars were conducted in Hengyang, Hunan in December 1981, in Tai'an Shandong in January 1983 and in Zhengzhou, Henan in March 1984.
- Study tours were conducted for seven key educators to the Philippines, Thailand and Malaysia in 1981 and for seven key educators to India, Bangladesh and Thailand in 1982.
- 3. The project director and his staff participated in Unesco's regional seminar workshops in 1980, 1981, 1982 and 1983. In addition, three staff members from the project participated in Unesco's Internship Programme in Population Education Documentation in 1981 and 1982. Two groups of three educators were on attachment programmes in population education in the Philippines in 1983.
- 4. The ten pedagogical institutes involved in CPK/80/P14 have trained 8,092 middle school teachers as of 1982.

C. Communication/information/documentation support

- 1. Schools and institutes had been equipped with films, biological models and other teaching aids to help teachers teach population education in the classroom.
- A population education clearing house and the collection/libraries of 10 middle schools and 10 pedagogical institutes had been established.

Addresses of Population Education Sub-Offices/ Programmes in the Country

- 1. Curriculum and Teaching
 Materials Institute
 55 Shantanhouje
 Beijing
- 3. Principal
 Beijing No. 15 Middle School
 Beijing
- 5. Principal
 Changli No. 1 Middle School
 of Hebei
 Changli County, Hebei Province
- Principal
 Experimental Middle School of Henan
 Zhengzhou, Henan Province
- 9. Principal
 Hengyang No. 6 Middle School
 of Hunan
 Hengyang, Hunan Province
- 11. Principal
 Yangzhou Miudle School of
 Jiangsu
 Yangzhou, Jiangsu Province
- 13. Principal 14
 Haicheng Senior Middle School
 of Liaoning
 Haicheng County, Liaoning Province
- 15. Principal
 Taian No. 1 Middle School of
 Shandong
 Taian, Shandong Province
- 17. Principal
 Shixi Middle School of Shanghai
 Shanghai

- Principal
 Beijing Teacher's Training
 Institute
 Beijing
- 4. Principal
 Hebei Teacher's Training
 Shijiazhuang, Hebei Province
- Principal
 Henan Teachers' Training
 Institute
 Zhengzhou, Henan Province
- 8. Dean
 Hunan Teacher's Training
 Institute
 Changsha, Hunan Province
- 10. Principal
 Jiangsu Teacher's Training
 Institute
 Nanjing, Jiangsu Province
- 12. Principal
 Liaoning Teachers' Training
 Institute
 Shenyang, 'daoning Province
- 14. Principal
 Shandong Teachers' Training
 Institute
 Jinan, Shandong Province
- 16. Principal
 Shanghai Teachers' Training
 Institute
 Shanghai
- 18. Principal
 Shaanki Teachers' Training
 Institute
 Xian, Shaanxi Province

- 19. Principal
 Weiqu No. 1 Middle School
 of Shaanxi
 Weiqu County, Shaanxi Province
- 21. Principal
 Xindu Middle School of Sichuan
 Xindu County, Sichuan Province
- 20. Head
 Population Education Department
 Sichuan College of Education
 Xindu, Sichuan Province

INDIA

1. Title of Population Education Project

Population Education Programme: Formal Education System (IND/79/P10)

2. Duration

: April 1980 to March 1985

3. Implementing Unit

: Ministry of Education

4. Contact Person and Address:

Prof. B.S. Parakh

Population Education Unit

National Council of Educational Research

and Training
Sri Aurobindo Marg
New Delhi-1..0016, India

5. Funding Source

: UNFPA

6. Executing Agencies

: Unesco and 'NFPA

7. Description

7.1. Objectives

- : a) To gear the entire educational system in the country to the realization of the potential role of education in the developmental efforts of the country, and of the interrelationship between population situation and different aspects of the quality of life at the micro and macro levels.
 - b) To help students develop an insight into the interrelationship between population growth and the process of social and economic development at the individual, family, society, national and international levels.
 - c) To make the children and teachers aware of the population situation in the country and the targets and efforts of the Government of India in solving this problem.
 - d) To institutionalize population education in the formal education system, including universities and non-formal education programmes, at the national and state levels.
 - e) To develop desirable attitudes and behaviours in the teachers and students as well as the community at 13 -

large towards population issues so that they may take national decisions about their family size and the quality of life that they would like to have.

- f) To establish Population Education Cells at the national and state levels with team of full-time technical personnel who will be responsible for the overall implementation of the programme.
- g) To develop prototype curriculum and instructional materials, training packages and audio-visual aids at the national level which can be adopted or adapted by the States.
- h) To develop exemplar lessons for radio and television programmes.
- i) To bring out a quarterly population education newsletter.
- j) To assist the States in developing curriculum and materials for students, teachers and other personnel.
- k) To orient key personnel from the States, universities and national organizations through national and regional training programmes.
- 1) To train selected key personnel from the States and universities through inter-country study tours.
- m) To train teacher educators and administrators of the National Population Education Project and of the National Staff College for Educational Planners and Administrators.
- n) To conduct research studies and action research programmes on the impact of population education on the attitude formation and behavioural patterns of students in the formal as well as non-formal systems.
- o) To initiate and promote population education for out-of-school children

below 14 years in the non-formal educational sector.

- p) To develop curriculum, materials and special programme for the out-of-school girls in the age-group 6-14.
- q) To initiate and promote population education in universities for introducing relevant courses of studies and undertaking functional research in this crucial area.
- r) To promote "Clearing house" functions at the central level so that information, ideas, experiences, innovations, materials, etc., are pooled together from all over the country and even abroad and widely shared by states, their specialized agencies, departmental functionaires and experts.

7.2. Scope

- In-school (primary, secondary, teacher training) and out-of-school (children in out-of-school in age group 9-14)
- 7.3. Major Achievements
- : A. Integration/institutionalization
 - 1. Twenty-eight States and Union
 Territories have joined the
 National Population Education Project, covering 99.1 per cent of
 the total population. Out of
 these, twenty-six States and Union
 Territories have established their
 own Population Education Cells.
 - In eleven States and one Union Territory, population education contents have been systematically integrated in the textbooks of different school stages.
 - 3. A few States and Boards of School Education have taken decisions to earmark some percentage of questions and marks exclusively to population education in their public examinations.

B. Curriculum and materials development

- Eighteen States and Union Territories have developed population education syllabi for primary, middle and secondary stages.
- Fifteen States and Union Territories have prepared textbook
 lessons for incorporation into the
 existing textbooks at various
 levels.
- 3. Radio and relevision scripts were developed.
- 4. Fourteen States have developed population education curricula for their elementary teacher training institutions; 17 States have developed suitable instructional materials for their teachers and functionaries and 12 States have developed training packages for teacher training.
- 5. NCERT has developed the following: (a) draft syllabus in population education and plug-points for population education; (b) population education textual lessons which are incorporated in the textbooks published by the Organization; (c) reference and resource materials; (d) supplementary reading materials; (e) bibliographies on population education; (f) a kit of evaluation tools for awareness test and assessment of different components of the project; (g) audio-visual package on population education and (h) inventory of research studies in population education.

C. Orientation/training

- 16 -

1. Training and orientation workshops had been given to various types of personnel: elementary and secondary teachers, supervisors and administrators, full-time personnel and key persons handling

the State-level population education projects and textbook authors.

2. Thirty-four universities in different States have introduced population education in their B.Ed. syllabi and eighteen universities in their M.Ed. courses. Quite a few universities have awarded Ph.D. degrees in the area of population education.

D. Communication/information/documentation support

 Population education collection/ libraries had been organized at the NCERT Library and the State Population Education Cells.

Addresses of Population Education Sub-Offices/ Programmes in the Country

- 1. The Director
 Population Education Cell
 State Council of Educational
 Research & Training
 Nampalli, Near Lal Bahadur
 Shastri Stadium
 Hyderbad-500001 (A.P.)
- 3. The Director
 Population Education Cell
 State Institute of Education
 Jorhat (Assam)
- 5. The Director
 Population Education Cell
 State Institute of Education
 Sector 20-D
 Chandigarh
- 7. The Director
 Population Education Cell
 State Institute of Education
 Goa Daman & Diu
 Alto-Porvori Goa

- 2. The Director
 Population Education Cell and
 Director of Education
 Andaman and Nicobar Islands
 Port Blair-744101
- 4. The Director
 Population Education Cell
 State Council of Educational
 Research and Training
 Bihar, Mahendru, Patna-800006
- 6. The Director
 Population Education Cell
 State Council of Educational
 Research and Training
 Varun Marg, Defence Colony
 New Delhi-110024
- 8. The Director
 Population Education Cell
 State Institute of Education
 Raikhad
 Ahmedabad-380001 (Gujarat)

- 9. The Director
 Population Education Cell
 State Council of Educational
 Research and Training
 Sohna Road
 Gurgaon (Harayana)
- 11. The Director
 Population Education Cell
 Department of Education
 B.P. Wadia Road
 Basa Vaguid
 Bangalore-4 (Karnataka)
- 13. The Director
 Population Education Cell
 State Institute of Education
 Jahangirabad
 Bhopal-462013 (M.P.)
- 15. The Director
 Population Education Cell
 State Institute of Education
 Imphal-795001 (Manipur)
- 17. The Director
 Population Education Cell
 State Council of Educational
 Research and Training
 Aizawl (Mizoram)
- 19. The Director
 Population Education Cell
 State Council of Educational
 Research and Training
 Bhubaneswar-751007 (Orissa)
- 21. The Director
 Population Education Cell
 State Institute of Science
 Education
 S.C.O. 66-67, Sector 17-A
 Chandigarh

- 10. The Director
 Population Education Cell
 State Institute of Education
 Solan (Himachal Pradesh)
- 12. The Director
 Population Education Cell
 State Institute of Education
 Trivandrum (Kerala)
- 14. The Director
 Population Education Cell
 State Institute of Education
 M.S. Sadashiv Peeth
 Kumathkar Road
 Pune-411030 (Maharashtra)
- 16. The Director
 Population Education Cell
 State Council of Educational
 Research & Training
 Shillong (Meghalaya)
- 18. The Director
 Population Education Cell
 State Council of Educational
 Research and Training
 Kohima-797001 (Nagaland)
- 20. The Director
 Population Education Cell
 Department of Education
 Pondicherry
- 22. The Director
 Population Education Cell
 State Institute of Educational
 Research and Training
 III, Schelion Ki Bari
 Udaipur (Rajasthan)

- 18 - 25

- 23. The Director
 Population Education Cell
 State Institute of Education
 Gangtok (Sikkim)
- 25. The Director
 Population Education Cell
 State Institute of Education
 Agartala (Tripura)
- 27. The Director
 Population Education Cell
 State Institute of Education
 Allahabad-211002 (U.P.)
- 29. The Principal
 Regional College of Education
 Ajmer 305001, Rajasthan
- 31. The Principal
 Regional College of Education
 Bhubaneswar 751007, Orissa
- 33. The Director
 Directorate of Adult Education
 Ministry of Education and
 Culture
 Block No. 10, Gali No. 5
 Jammagar House
 New Delhi-110011

- 24. The Director
 Population Education Cell
 State Council of Educational
 Research and Training
 College Road
 Madras-600006
 Tamil Nadu
- 26. The Director
 Population Education Cell
 State Institute of Education
 Allahabad-211002 (U.P.)
- 28. The Director
 Population Education Cell
 State Council of Educational
 Research and Training
 25/3, Ballygung Circular Road
 Calcutta-700016 (W.B.)
- 30. The Principal
 Regional College of Education
 Shyamla Hills
 Bhopal-462013, M.P.
- 32. The Principal
 Regional College of Education
 Mysore-570006, Karnataka

INDONESIA

- 1. Tiles of Population Education Projects:
- a) Technical Backstopping of Population Education Programmes (INS/83/P07)
- Population Education in Schools and Institutions of Islamic Education (INS/83/P09)
- c) Population Education in Schools of Council of Churches (DGI) (INS/83/PO8)
- d) Population Education through Muhammadiyah Educational Programmes (INS/83/P04)
- e) Population Education in the Armed Forces of the Republic of Indonesia (ABRI) (INS/83/P05)

2. Puration

- : a) 1984-1985
 - b) 1984-1985
 - c) 1984-1985
 - d) 1984-1985
 - e) 1984-1985
- 3. Implementing units
- : a) BKKBN (National Family Planning Coordinating Board)
 - b) Ministry of Religious Affairs
 - c) DGI (Council of Churches)
 - d) Muhammadiyah
 - e) ABRI (Armed Forces of the Republic of Indonesia)
- 4. Contact Persons and Addresses
- a) Sans S. Hutabarat
 Head, Bureau of Family Planning
 Education
 National Family Planning
 Coordinating Board
 P.O. Box 186
 Jakarta, Indonesia

- b) Dr. H. Bachroen Dipo Chairman
 Family Planning Unit
 Ministry of Religious Affairs (Departemen Agama)
 Jl. Kebon Sirih No. 57
 Jakarta Pusat, Indonesia
- c) Mr. F.W. Raintung
 Project Officer
 Population Education
 Council of Churches (DGI)
 Jl. Salemba Raya No. 10
 Jakarta Pusat, Indonesia
- d) Mr. H.R. Darsono
 Muhammadiyah Educational Organization
 Jl. Gandaria I/IA Kebayoran Baru
 Jakarta Selatan, Indonesia
- e) General P. Paseribu
 Head, Population Education Project
 Indonesian Armed Forces (ABRI)
 Jl. R.S. Fatmawati No. 3
 Jakarta Selatan, Indonesia

- 5. Funding Source
- 6. Executing Agency
- 7. Description
 - 7.1. Objectives

- : UNFPA and Government
- : Government

: A. INS/83/PO7 (BKKBN)

- a) To assess the state-of-the art of population education including strategies used, materials developed, expertise and resources available in each of the implementing units through a review workshop.
- b) To enhance sharing of experiences and deeper commitment to population education on the part of the officials of five implementing units and other concerned organizations by conducting a conference involving population educators from Indonesia and other Asian countries.
- c) To co-operatively develop innorative action programmes through

- a consultative seminar for the qualitative improvement of population education in order to hasten its institutionalization.
- d) To ensure better articulation and linkages, exchange of materials and expertise among the five implementing units, a seminar/ workshop on "Effective system of co-operation" will be organized.
- e) To develop expertise in the various aspects of population education through the attachment of key personnel to advanced Asian population education programmes.
- f) To ensure efficient and effective implementation of population education programmes in the five implementing units by organizing periodic monitoring meetings.
- g) To ensure wider dissemination of up-to-date population information and innovative developments in population education through the publication of a bi-monthly newsletter.
- h) To contribute towards raising the age of marriage through an outof-school population education programmes for young village women.
- To conduct pilot studies on the relative impact of integrating population education in seven school subjects versus one or two subjects.
- j) To assess the implementation of population education in each of the implementing units towards the end of 1985 through an evaluation workshop.

B. INS/83/PO9 (Ministry of Religious Affairs)

 a) To introduce population education as an integral part of the under-

- graduate teaching programmes of all the 14 State Institutions of Islamic Education (IAIN) through lecture forums (Stadium General).
- b) To ensure effective teaching of population education by organizing a workshop on innovative approaches and methodologies of teaching population education.
- c) To ensure the effective teaching of population education in the schools by training 27 heads of Bidang (Divisions) and 408 heads of Seksi (Sections) and 88 headmasters of Madrasah Aliyah Negeri (Senior High Schools) who will in turn train their own teachers.
- d) To enhance the capabilities of 35 IAIN instructors to organize and conduct lecture forums (Stadium General) in population education by providing them with training.
- e) To stimulate the interest and sustain commitment to population education among 56 headmasters of PGA and 30 supervisors of high schools by providing them with a comprehensive orientation programme.
- f) To ensure effective implementation of population education by organizing a management conference involving officials from the central and provincial offices of the Department of Religious Affairs.
- g) To enable students in public schools to have a comprehensive knowledge and thereby form desirable attitudes on population issues by developing population education curriculum, teacher's guides and student materials and/or textbooks.
- h) To evaluate the project towards the end of 1985.

C. INS/83/PO8 (DGI)

- a) To ensure efficient and effective implementation of the project through the provision of technical assistance to field staff, field follow-up/consultation by the 12 regional co-ordinators and monitoring by the project staff.
- b) To ensure better management of the project by organizing a project officer's management workshop.
- c) To assess the quality of available population education materials (i.e. textbooks, teacher's handbook, training package) through a workshop.
- d) To enhance the competencies of master teachers by providing refresher courses to the 60 trained in 1979 and intensive training to 40 new master teachers.
- e) To ensure effective teaching of population education through the training of 3,500 teachers by the mobile training teams of master teachers.
- f) To integrate population education in the out-of-school programmes of activities.
- g) To evaluate the project towards the end of 1985.

D. INS/83/PO4 (Muhammadiyah)

- a) To provide orientation/refresher training to 160 master teachers and other key personnel in the new contents and methodologies for teaching population education in the in-school and out-of-school sectors.
- b) To provide training to 3,750 teachers (in-service) of elementary, junior high and senior high schools.

- c) To develop curricula for the training of teachers/field-workers responsible for implementing the cut-of-school population education programme.
- d) To develop and produce minimum learning packages of population education contents to meet the learning needs of diversified audiences.
- e) To develop and produce a field-worker's guide and training material including _udio-visual aids.
- f) To provide training to 160 field-workers/teachers of the out-of-school educational programme.

E. INS/83/PO5 (ABRI)

- a) To expose all the military personnel, through the pre-service and in-service trainings, to population issues, with the expectation that they will act as channel to transfer the message to their surroundings.
- b) To fully involve the organization of wives of Armed Forces personnel (Dharma Pertiwi) and its member organizations, Persit Kartika Chandra Kirana (Army), Jalasenastri (Navy), PIA Ardhya Garini (Air Force) & d Bhayangkari (Police), by the preparation of source materials for use and discussion in chapter meetings and by giving orientation courses and training to a number of organizers at the national and provincial levels. They in turn will propagate population education down to the district, sub-district and village levels.
- c) To train officers stationed at regency (district), sub-district and village level in population education to enable them to spread

the understanding of the basic elements of population education to the village people.

d) To create an understanding among the policy makers, key persons, all commanders and all ABRI personnel and their family about the population problems and how to cope with them.

7.2. Scope

- : A. In-school and out-of-school programmes
 - B. In-school programme
 - C. In-school and out-of-school programmes
 - D. In-school and out-of-school programmes
 - E. In-school and out-of-school programmes

7.3. Major Achievements

: A. Population Education in Schools and Institutions of Islamic Edution

A.1. Information/institutionalization

1. Population education is taught from fourth grade (primary) up to Class III of senior high school and offered as a course at the university level, especially in IKIPs and the State Institutes of Islamic Education.

A.2. <u>Curriculum and materials</u> development

- 1. The following population education materials had been developed: (a) primary, secondary and high school textbooks; (b) teachers' guides for primary, secondary and academy; (c) primary, secondary, high school and academy population education curriculum.
- 2. Workshops were conducted to develop and review curriculum materials, teachers' guides and textbooks.

A.3. Orientation/training

1. Three-hundred sixty out of 660 key personnel or 55 per cent of the teachers, school officials and trainers had been trained.

B. Population Education in Schools of Council of Churches (DGI)

B.1. <u>Curriculum and materials</u> development

- 1. The following population education materials had been developed: (a) primary, secondary and high school rextbooks; (b) training packages; (c) teachers' guides for primary, secondary and high school and (d) population education for general.
- Workshops were held to prepare evaluation instruments and textbooks.

B.2. Orientation/training

- One-hundred sixty-five per cent over and above the targetted number of programme administrators, school headmasters, teachers and lecturers had been trained.
- C. Population Education Through Muhammadiyah Educational Programmes
 - C.1. <u>Curriculum and materials</u> development
 - The following population education materials had been developed: (a) primary, secondary and high school cextbooks and (b) training packages.

2. Workshops to develop and review teachers' guides and training packages had been conducted.

C.2. Orientation/training

1. Forty per cent of the school officials, teachers, tutors and programme administrators had been trained.

D. Population Education in the Armed Forces of the Republic of Indonesia (ABRI)

D.1. <u>Integration/institutionaliz</u>-ation

1. Population education is introduced into the out-ofschool educational programmes for army officers, officials in military academy, subprovincial, district and field officers and women's organizations.

D.2. <u>Curriculum and materials</u> <u>development</u>

- 1. The following population education materials had been developed: (a) training packages; (b) population education guides for soldiers, non-commissioned officers and officers below sergeant majors; (c) slides; (d) flip charts; (e) newsletters; (f) Population Problem Annual; and (g) Population education materials for Armed Forces.
- Workshops were undertaken to develop curriculum, teachers' guide, textbooks and evaluation instruments.

D.3. Orientation/training

1. One hundred forty-four per cent over and above the targetted number of instructors, regency officers, district officers and programme administrators had been trained.

36

MALAYSTA

- Titles of Population Education Projects
- a) Population Education in the School System (MAL/73/PO3)
 - b) Family Health and Family Life Education Through Family Development (MAL/79/PO3)

2. Duration

- : a) 1974 to 1984
 - b) 1980 to 1983
- 3. Implementing Units
- : a) Ministry of Education, Curriculum
 Development Center
 - b) Community Development Division, Ministry of National and Rural Development
- 4. Contact Persons and Addresses
- : a) Miss Asiah Abu Samah

 l ector
 Curriculum Development Centre
 Ministry of Education
 Pesiaran Duta, Off Jalan Duta
 Kuala Lumpur 11-04, Malaysia
 - b) Cik Rohana Ahmadun Director Family Development Unity Ministry of National and Rural Development Jalan Mahameru Kuala Lumpur, Malaysia

- 5. Funding Source
- : UNFPA and Government
- 6. Executing Agencies
- : a) Unesco
 - b) Unesco, FAO

- 7. Description
 - 7.1. Objectives
- : A. MAL/73/P03 (In-School)
 - a) To create an informed citizenry capable of making responsible decisions with regard to population issues and population policy matters and to develop in the adults of the future positive

attitude towards population matters as might be defined by the norms and needs of Malaysian society.

- b) To develop curricular programmes and instructional materials in population education for Malaysian schools (including teacher training institution).
- c) To produce instructional and learning materials in sufficient quantity for use in all Malaysian schools.
- d) To prepare teachers for the teaching of population as set out in the curricular programme.
- e) To evaluate the effectiveness of the population education programme.

B. MAL/79/PO3 (Out-of-School)

- a) To strengthen the family planning component of the Family Development Programme by broadening its scope to Family Life Education emphasizing besides family planning, the need for the improvement of quality of life of the individual, family and community, and in this way to contribute to the achievement of general objectives of the Family Development Programme.
- b) To develop critical thinking, rational attitude and decisionmaking abilities concerning population factors.
- c) To clarify the concept and scope of Family Life Education as it relates to Family Development Programme in Malaysia.
- d) To develop promotional/motivational materials.
- e) To prepare core curricula of Family Life Education encompassing basic learning needs of:

- a) Women between the ages 18 to 35 both in the rural and urban settings.
- b) Children of both sexes below 6 years of age.
- f) To prepare core curricula for the training of women extension workers and their supervisors engaged in planning and implementing the Family Development Programme.
- g) To prepare and produce appropriate teaching-learning materials including training packages, audiovisual aids, supplementary reading materials, etc., for women extension workers as well as the learners in the families.
- h) To provide orientation courses to the staff of Family Development Programme in Kuala Lumpur and in the eleven States.
- To provide facilities for intercountry visits to the project director, technical staff and the project and staff of the other units of Family Development Programme.

- : In-school and out-of-school population education programmes.
- 7.3. Major Achievements : A. Curriculum and materials development
 - Self-learning modules (SLEM) for training of teachers (in-school) had been developed.
 - Video-taped programmes for orientation of state officers and heads of schools (in-school) had been prepared.
 - The preparation of scope and content of a population education curriculum and teachers' guides for the lower secondary level in four subjects, namely, civics,

science, mathematics and home science was completed.

4. Integration of population concepts into the syllabus of "Man and the Environment" had been done.

B. Orientation/training

- Staff development, study tours and fellowships for the staff had been conducted.
- 2. National in-service and preservice orientation was undertaken for teachers on the use of SLEM.

C. Research and evaluation

 An analysis of population education topics and content in the primary, secondary and teacher training curriculum, syllabuses, textbooks and teachers' guides was undertaken.

D. Communication/information/documentation support

 A population education collection has been built within the project and provides information backstopping to in-house activities.

MALDIVES

1. Title of Population Education Project

Population Education in Formal and Non-Formal Education in Maldives

2. Duration

: Four years (1984-1987)

3. Implementing Unit

: Ministry of Education

4. Contact person and address:

Mr. Mohamed Latheef

Director

Educational Development Centre

Ministry of Education

Male, Maldives

5. Funding Source

: UNFPA and Government

6. Executing Agency

Unesco

7. Description

7.1. Objectives

- : a) To strengthen further the Educational Development Centre (EDC) of the Ministry of Education to enable it to assume responsibility for integrating population education concepts in ongoing formal and non-formal education programmes through short-term fellowships/attachment programmes cum study tour and national training workshops.
 - b) To contribute to the preparation for life in their islands among children in schools by integrating population concepts in environmental studies, social studies and science.
 - c) To help enhance better social living of adults and out-of-school youth through the integration of population education in community nonformal education (including vocational skills training) programmes.
 - d) To obtain the support for population education from education decisionmakers and Chiefs of Atoll Education Centres by organizing a national orientation programme.
 - e) To develop competencies among 500 teachers in teaching population

- 34 ...

education by adding population education components in the preservice and in-service training courses for teachers, national training workshops and distance teaching/learning (via EDC's educational broadcasting).

- f) To convey population education messages to as many islanders through:
 - the infusion of population education in the EDC's educational/radio broadcasts;
 - ii) EDC's publications (e.g. Holhu Asi and Community Khabaru).
- g) To assess the performance and impact of the programme through UNFPA's monitoring schemes (Tripartite and Annual Reviews) and through evaluative research studies.

- : Both in-school and out-of-school education sectors.
- 7.3. Major Achievements
- : Not applicable (just started).

NEPAL

1. Titles of Population Education Projects

- a) Population Education in the Formal Education System (NEP/80/PO8)
- b) Population Education in the Non-Formal and Adult Education (NEP/83/P12)

2. Duration

: 1983-1985 for both projects

3. Implementing Unit

Ministry of Education

4. Contact Person and Address:

Mr. I.P. Uphadhaya Joint Secretary Ministry of Education Kathmandu, Nepal

5. Funding Source

: UNFPA and Government

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

: A. For NEP/80/PO8 (In-School)

- a) To gear the entire educational system, formal and non-formal, to the realization of the potential role of education in the developmental efforts of the country, and of the interrelationships between population situation and different aspects of the quality of life at the micro and macro levels with the aim of promoting small family norm.
- b) To develop in the target audience an insight into the interrelationships between population growth and the process of social and economic development at the individual, family, society, national and international levels.
- c) To develop desirable attitudes and behaviours in the teachers, students and the community at large towards population issues so that they may take rations decisions about the famil, size and

- 36 -

the quality of life that they would like to have.

- d) To institutionalize population education in the formal education system, including university, and the non-formal education programme of the Ministry of Education.
- e) To develop a population education concept relevant to national needs and requirements.
- f) To provide intensive refresher training to 40 project staff and trainers in formal education and 20 project staff and trainers in adult education.
- g) To develop an effective monitoring, feedback and evaluation mechanism.
- h) To translate exemplar materials from English to Nepali and vice versa.
- To strengthen the establishment of population education information exchange and resource centre.
- j) To bring out a quarterly Population Education Newsletter for the benefit of teachers, teacher educators, adult educators and other concerned personnel.
- k) To conduct research and evaluation studies of the impact on the target sudiences of population education programme of CTSDC, Tribhuvan University and Adult Education Division of the Ministry of Education as I Culture.
- To procure project inputs from funding agencies and the Government and release them to implementing units.
- m) To conduct periodic reviews and evaluation through monthly meetings.

n) To review draft curricula for primary, lower secondary and secondary schools and teacher education programmes with a view to ensure that population education contents are integrated into selective one or two subject areas in the curriculum.

B. For NEP/83/P12 (Out-of-School)

- a) To develop in the target audience an insight into the interrelationships between population growth and the process of social and economic development at the individual, family, society, national and international levels.
- b) To develop desirable attitudes and behaviours in the teachers, students and the community at large towards population issues so that they may take rational decisions about the family size and the quality of life that they would like to have.
- c) To institutionalize population education in the non-formal education programme of the Ministry of Education.
- d) To review draft integrated curricula with a view of basing it on the needs, problems and understanding of the users; reflecting in it new population education concepts and developing different sets of curricula to meet diversified needs of adult education audiences.
- e) To develop minimum learning packages to meet the learning needs of
 different audiences such as administrators, supervisors, villagelevel workers, adult education
 teachers, local leaders including
 religious leaders and such other
 personnel to be identified by the
 programme organizers depending
 upon the local situation.

- 38 - 45

- f) To develop special audio-visual and written materials for illiterate and literate audiences living in the rural and urban communities.
- g) To conduct a survey of the experimental pilot area composed of five districts in five regions to determine the levels of understanding, attitude and practice of the sample population about population and family planningrelated issues, problems and recommendations.
- h) To develop training packages for the training of adult education teachers and their supervisors.
- To provide five-day training to 110 adult education teachers and their supervisors, and 20 fieldworkers of other collaborating agencies working in the experimental area.
- j) To establish close working relations with other organizations engaged in out-of-school population education and ensure linkage with family planning service delivery programmes.
- k) To conduct an evaluation of the experimental/pilot project covering all aspects of the programme such as curriculum and materials development, personnel training and impact of the programme on its ultimate beneficiaries with special reference to the small family norm and improvement of quality of life.
- 1) To motivate the 3,000 adult learners attending adult education class in the pilot area to have smaller family size and to try family planning practices.
- m) To review the draft scope and sequence of population education contents covering all levels of

formal education to ensure a reflection of the new population education concept and relevance of population education contents into that of the parent disciplines.

- a) To review all draft teachinglearning materials such as teachers' guides, training packages, and supplementary reading materials to further elaborate contents and provide appropriate number of illustrations keeping in view the maturity of the target audiences and the nature of the subject matter.
- o) To provide intensive face-to-face training to 15 teacher educators; provide three-day orientation to 250 supervisors and 1,650 head-masters of lower secondary and secondary schools.
- p) To provide three-day face-to-face training to 8,520 teachers of social studies and science of lower secondary and secondary schools; provide training to the 6,000 underqualified primary school teachers through preservice and in-service training and through radio broadcasting programme.

- : In-school and out-of-school population education programmes.
- 7.3. Major Achievements
- : A. Curriculum and materials development
 - 1. The programme has developed, prelested and revised supplementary materials for lower secondary and secondary school students.
 - 2. The programme has developed, pretested and revised teachers' guides for use in the primary, lower secondary and secondary school levels covering population education as integrated into science, health and social studies.

- 3. The programme has developed text-book entitled, "Child Care and Population Education" to be used in teaching population education as a separate course in grades IX and X.
- 4. A national source book on population education and sets of slides for use in the teacher training programme had been prepared.
- 5. Self-learning materials integrating population education into economics at the university level had been developed.
- Curricula and appropriate instructional materials for teaching population education at the Certificate and Bachelor levels had been completed.
- 7. The programme has developed and distributed textual booklets, posters and charts to adult learners in the non-formal sector.
- 8. Field-worker's guide and curriculum for non-formal education had been developed.

B. Orientation/training

- 1. The programme has provided training at the regional and district levels to selective supervisors to prepare them in training teachers and to the staff in preparing radio scripts which will be used to train teachers under distance-learning approach.
- 2. Training of teacher educators and sending of personnel for fellow-ship had been undertaken.
- 3. A national seminar on the role of population education in the non-formal education and the training of 60 teachers in population education in the non-formal sector had been conducted.

C. Research and evaluation

 The programme has conducted a survey of knowledge and attitude of students, teachers and parents towards population education both in the in-school and out-ofschool sectors.

D. Communication/information/documentation support

- 1. Population Education Newsletter is regularly being printed.
- The programme has organized population education collection/ libraries in five implementing offices.

Addresses of Population Education Sub-Offices/ Programmes in the Country

- 1. Chief
 Population Education Project
 Curriculum, Textbook and Supervision Development Centre
 Ministry of Education and Culture
 Harihar Bhavan, Pulchowk
 Lalitpur
- 2. Director
 Adult Education Division
 Ministry of Education and
 Culture
 Kathmandu

3. Director
Institute of Education
Tribhuvan University
Kirtipur Campus
Mathmandu

- 4. Chief
 Curriculum Development Centre
 Tribhuvan University
 Tripureswar
 Kathmandu
- 5. Head
 Population Education Unit
 Institute of Education
 Tribhuvan University
 Sano Thimi, Bhaktapur

PAKISTAN

1. Title of Population Education Project

Population Education through Literacy and Adult Education Programmes (PAK/84/PO1)

2. Duration

: April 1984 to October 1986

3. Implementing Unit

: Literacy and Mass Education Commission c/o Ministry of Education Islamabad

4. Contact Person and Address:

Chairman
Literacy and Mass Education Commission
H 6 St 28 F-7-2

H.6, St.28, F-7-2 Islamabad, Pakistan

5. Funding Source

: UNFPA and Government

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

- : a) To contribute to the achievement of the national objective of lowering the population growth rate through a wider dissemination of concepts relating to population and improvement of individual and collective quality of life.
 - b) To promote an improvement in the quality of life of individuals, families and communities by:
 - 1. provision of knowledge leading to an awareness of the relationship between population issues and the factors that determine the quality of life such as food, shelter, health, environment, employment, education, status of women, etc.;
 - generating in an individual commitment and response to issues of population and quality of life that are translated into responsible decisions and positive behaviour patterns.
 - c) To develop inter-ministerial, interdepartmental and inter-agency

- 43 -

co-ordination to facilitate planning and implementation of an integrated education programme which would have components of functional literacy, non-formal education and population education.

- d) To develop awareness and understanding among the planners, administrators and educationists of nonformal and adult literacy programmes
 about population factors and their
 relationship with socio-economic
 development, education, health, civic
 and community responsibilities, etc.
- e) To develop at the national level, core integrated population education curricula for the training of adult education field functionaries and for reaching out-of-school youth and adult audiences through literacy and adult education programmes.
- f) To train project staff and to prepare a core of 50 Master Trainers for training teachers and field functionaries in population education.
- g) To train 1,000 field functionaries and their supervisors associated with literacy and adult education programmes.
- h) To develop a manual on population education for adult education field functionaries.
- To develop and produce appropriate teaching/learning materials including training packages, audio-visual aids, supplementary reading materials etc. for the field functionaries and learners covered under the programme.
- j) To pre-test and evaluate materials for their more extensive application.
- k) To develop appropriate co-ordination and monitoring mechanism for ensuring smooth implementation.

- 4

7.2. Scope : Out-of-school population education programme.

7.3. Major Achievements : Just started. Not applicable.

PHILIPPINES

1. Title of Population Edu-

cation Project

Regionalization of Population Education

(PHI/80/PO3)

2. Duration

: 1982-1984

3. Implementing Unit

Ministry of Education, Culture and

Sports

4. Contact Person and Address:

Mrs. Rosa C. Mendoza

Executive Officer

Population Education Programme Ministry of Education, Culture and

Sports (MECS)

Palacio del Governador on

Aduana Street

Intramuros

Manila, Philippines

5. Funding Source

: UNFPA and Government

6. Executing Agency

: Commission on Population

7. Description

7.1. Objectives

- : a) To achieve the general goal and ensure the institutionalization of population education in the thirteen (13) MECS regions by extending and expanding the present population education programmes in those regions and making them more responsive to regional needs, the following long range objectives have been designed:
 - a.1) To ensure effective learning of population education concepts through the adaptation/development and production of curriculum materials appropriate to regional needs and situation; for both the formal and nonformal education target audiences in public as well as private institutions.
 - a.2) To strengthen regional capabilities to manage, supervise and evaluate the regional population

53

education programme, conduct researches, and/or teach population education effectively through the provision of preservice and in-service training.

- a.3) To ensure the continuous improvement of the regional population education programme through monitoring and evaluation, undertaking of research studies and utilization of research findings.
- a.4) To secure the support and cooperation of other agencies with programmes in population education and related activities by establishing linkages with them.
- b) To undertake the adaptation of the secondary school teachers' guides and student's reference materials in population education in each of the 13 MECS regions.
- c) To adapt existing field-workers' training materials in population education for developing regional training manuals for non-formal education field-workers in eight regions.
- d) To undertake the adaptation of existing learning education materials in population education for the out-ofschool youths and adults.
- e) To undertake the adaptation of existing population education materials for vocational secondary school teachers in Region IV.
- f) To develop and produce 1,500 copies of supplementary training materials in 13 MECS regions.
- g) To produce and distribute to their intended target clientele the materials adapted/developed by the respective regions in the following subject and the quantities shown against each:

- 1,500 sets of training modules.

 15,000 copies of teachers' guides.

 15,000 copies of student's reference materials.

 1,500 copies of regional training manuals for non-formal education field-workers.

 10,000 copies of learning materials in population education for out-of-school youths and
- adults.

 350 copies of teachers' materials
 in population education for
 vocational schools.
- h) To provide orientation to 208 regional and 262 division key personnel responsible for planning and implementation of secondary education in 13 regions.
- i) To provide short orientation to 640 principals of both public and private secondary schools in all the regions.
- j) To provide training to the following personnel: 256 division supervisors (Master Trainers) responsible for the
 - j.1) training of assistant principals and/or department heads.
 - j.2) ,920 assistant principals and/ or department heads who in turn will train 10,240 secondary schools teachers in 13 regions.
 - j.3) 77 non-formal education (NFE) division sur rvisors from eight regions.
 - j.4) 1,107 district NFE co-ordinators in eight regions.
- k) To provide a two-week fellowship for 14 regional educational planners and administrators to study formal and non-formal population education programmes in Asia.
- 1) To undertake studies to provide baseline data for the development, revision/adaptation and production of curriculum materials and to give

direction to training programmes for secondary schools and non-formal education programmes in the 13 MECS regions:

- m) To develop monitoring and evaluation lesigns and instruments at the national level.
- n) To develop prototype achievement tests in population education for secondary school students and assist in its integration into the division/ regional achievement tests.
- o) To hold periodic reviews to look into the extent of the implementation of population education in the secondary schools
- p) To undertake an interim evaluation of the implementation of population education in the secondary schools.
- q) To strengthen the resources of the PEP library through procurement and acquisition of books and other materials in population education and related fields and through staff development.
- r) To establish a population education documentation unit in each MECS regional office.
- s) To continue the publication of the PEP newsletter to promote continuing exchange of information in population education between and among the PEP and the 13 MECS regions.

- : In-school (mainly secondary) and outof-school.
- 7.3. Major Achievements : A. Curriculum and materials development
 - 1. The programme developed a comprehensive scope and sequence organized around the major area of demography, determinants of population growth, consequences of population growth, human sexuality and reproduction, and planning for the future.

- Teachers' guides in population education were developed in both elementary and secondary school levels for social studies, health, mathematics, science, home economics.
- Preparation of a population education course syllabus for a three-unit course in teacher education was completed.
- 4. Supplementary reading materials in population education were do veloped.
- 5. Students reference materials were developed.
- 6. Preparation of training materials for elementary and secondary school teachers was completed.
- Preparation of source book population education for teacher education was completed.
- 8. Training modules had been developed.
- 9. The programme adapted materials for non-formal population education.
- 10. Technical assistance was given to the different regional curriculum development workshops:
 - a) Adaptation/revision of teachers' guides in population education for the secondary level in 13 regions.
 - b) Adaptation of secondary student reference materials in population education in 13 regions.
 - c) Development of supplementary training materials in population in 13 regions.
 - d) Adaptation of curricular muterials on population education for NFE teacher co-ordinators in 8 regions.

- e) Adaptation of learning materials for out-of-school youths and adults in 8 regions.
- 11. Two curriculum refinement workshops for 13 regions were conducted. Regional teachers' guides in five subject areas were refined and updated preparatory to reprinting.
- 12. Workshop on the revision of teachers' guides in population education for secondary private schools (jointly sponsored by MECS and PCF) was undertaken.

B. Orientation/training

- 1. Seventy per cent of elementary school teachers and ten per cent of secondary school teachers had been trained via in-service training programmes.
- Pre-service teachers take a threeunit one-semester course in population education.
- 3. Instructors of colleges and universities had been trained.
- 4. Instructors of population education in teacher training colleges had been trained.
- 5. Textbook writers in population education had been given orientation.
- An orientation seminar was conducted on the wider tryout of the integrated training model in population education.
- 7. An crientation seminar for 26 Regional PEP Executive Officers and Co-ordinators was conducted.
- 8. Thirteen one-day orientation seminars had been conducted for key personnel in the regions (Assistant Regional Directors, Chiefs of Bureaus, NFE Supervisors, Planning Officers, School Division Superintendents).

- 9. Thirteen one-day orientation conferences for 733 Secondary School Principals had been organized.
- 10. Thirteen regional training programmes for 235 Divisional Trainers had been conducted.
- 11. Three training programmes in population education for 72 Regional/Divisional Non-Formal Education Supervisors had been undertaken.
- 12. Eleven regional training programmes for 1, 52 school-based trainers had been conducted.
- 13. Training of secondary school teachers had been conducted.
- 14. Training of 12 vocational school teachers in Region IV had been conducted.
- 15. Refinement of training designs in population education was finalized.
- 16. The training needs in population education of NFE Regional/Divisional Supervisors and NFE District Co-ordinators in 8 regions had been assessed.
- 17. The development of a training evaluation module has been completed.
- 18. Two intercountry study visits for PEP and MECSRO personnel to five Asian countries, Indonesia, Malaysia, Thalland, Bangkok and India were undertaken (16 persons assistant directors, PEP regional executive officers and coordinators and PEP key officials).
- 19. Production of Training Modules (14 sets) was completed.

C. Research and evaluation

The following research and evaluation studies had been conducted:

- 1. Analysis of population contents of textbooks.
- Study on the reactions to controversial contents of parents, community leaders and layman and pupils.
- 3. Survey of family size preference among Filipino adolescents.
- 4. Study of formation of concepts, attitudes and values related to population issues.
- Consolidation of findings of regional research studies.
- 6. Tri-Regional Work-Conferences on Research Utilization in Population Education.
- The population education needs of non-formal education field-workers and out-of-school youths and adults.
- 8. Impact of population education training on the fertility behaviour of trained elementary school teachers.
- 9. Consultancy services was given to the workshop on the preparation of research instruments and design for data collection of the impact study in population education for regions III, IV, and V.
- 10. Construction of prototype achievement test for secondary students and its adaptation at regional level was conducted.
- 11. Interim evaluation of population education in the secondary schools was undertaken.
- D. Communication/information documentation support
 - Regular publication of a newsletter, "PEP Talk" is being undertaken.

- 2. Provision of population education library/clearing house and information services.
- 3. A network of population education libraries in 13 MECS regions has been established.

Addresses of Population Education Sub-Offices/ Programmes in the Country

- Regional Director MECS-Region 1 San Fernando, La Union
- 3. Regional Director
 Population Education Regional
 Center
 MECS-Region 3
 San Fernando, Fampanga
- Regional Population Education Co-ordinator MECS National Capital Region PPSTA Building, Banawe Street Quezon City
- 7. Regional Director
 Population Education Regional
 Center
 Region 6
 Iloilo City
- 9. Regional Director
 Population Education Regional
 Center
 MECS-Region 8
 Tacloban City
- 11. Regional Population Education Co-ordinator MECS-Region 10 Cagayan de Oro City
- 13. Regional Director
 Population Education Regional
 Center
 MECS-Region 12
 Cotabato City

- Regional Director
 Population Education Regional
 Center
 MECS-Region 2
 Tuguegarao, Cagayan
- 4. Regional Director
 Population Education Regional
 Center
 MECS Region 4
 Bookman Building
 Quezon Avenue
 Quezon City
- Regional Population Education Co-ordinator MECS-Region 5 Daraga, Albay
- 8. Regional Director
 Population Education Regional
 Center
 MECS-Region 7
 Central Visayas, Cebu City
- 10. Regional Director
 Population Education Regional
 Center
 MECS-Region 9
 Zamboanga City
- 12. Regional Population Education Co-ordinator MECS-Region 11 Tagum, Davao del Norte

61

SRI LANKA

1. Title of Population Education Project

Population Education in Schools

(SRL/83/PO1)

2. Duration

September 1983 to December 1984

3. Implementing Unit

Ministry of Education

4. Contact Person and Address:

Mr. W.S. Perera Project Director

Population Education Unit Ministry of Education Colombo, Sri Lanka

5. Funding Source

: UNFPA and Government

6. Executing Agency

Unesco

7. Description

7.1. Objectives

- a) To ensure that the citizens of the future are knowledgeable about the impact of population growth and distribution on the quality of life of the individual in particular and the nation in general.
- b) To promote in the citizens of the future, responsible attitudes and informed decision-making with regard to issues of family size, population growth and distribution.
- c) To enable students from grades VI to X to acquire better awareness and knowledge about population problems and issues through the development and use of supplementary reading materials in population education.
- d) To help ensure more effective teaching of population education through the development and use of teacher guides and training packages in population education.
- e) To provide teachers sufficient resource materials on populationrelated topics by making the hanibook on population education available to them.

- 55 -

- f) To equip in-service advisers with competencies in population education through a five-day intensive training workshop.
- g) To train at least one teacher of science and one of social studies from each school to teach population education with confidence through study circles conducted by inservice advisers.
- h) To provide orientation in population education to Regional Directors of Education to ensure smooth implementation of population education in the schools, as well as in facilitating the use of teachers trained in population education to serve as resource speakers at Parent-Teacher Association meetings.
- To strengthen the teaching of population education in pre-service teacher education by providing a three-day training programme in population education to at least one lecturer from 25 teacher training institutions.
- j) To provide teachers more reading materials on a variety of populationrelated topics through the provision of a mobile library service in the education regions.
- k) To conduct a comprehensive study on the impact of population education programme on the knowledge and attitudes of students and teachers.

- : In-school population education programmes.
- 7.3. Major Achievements : A. C
- : A. Curriculum and materials development
 - Supplementary readers have been developed for students from grades VI, VII, VIII, IX and X for integration in social studies and science.

- 2. A teacher's handbook in population education was developed.
- 3. Prepration of curriculum scope and sequence for grades VI to X has been completed.
- 4. A national source book in population education was developed.

B. Orientation/training

- Orientation seminar/workshop on population education was conducted for Regional Directors of Education and Chief Education Officers.
- 2. Briefing of in-service advisers in science and social studies had been undertaken.
- Training of one teacher (a sectional head of science and social studies) from each of the schools having junior secondary grades (grades VI to X) in the country.

C. Communication/information documentation support

1. Mobile libraries were organized to provide information support to population education activities in the education regions.

THAILAND

1. Title of Population Education Project

Development and Implementation of Population Education (THA/78/P01)

2. Duration

: 1979-1985

3. Implementing Unit

: Ministry of Education

4. Contact Person and Address:

Dr. Pramodya Chaiyakit Deputy Director-General

Department of Curriculum and Instruc-

tional Development Ministry of Education Bangkok, Thailand

5. Funding Source

: UNFPA and Government

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

- : a) To help Thai people make critical and rational decisions pertaining to population and family planning matter, contributing to the Government's effort to cut down the rapid rate of population increase.
 - b) To ensure that elementary and secondary school pupils have access to adequate supplementary reading materials in population education.
 - c) To make available at least a set of teacher's manual, lesson plans and teaching and learning packages in population education to each school in the country, and a set of training package to each adult education worker.
 - d) To ensure the involvement and commitment of key leaders and school administrators to population education through orientation seminars at the national, regional and provincial levels.
 - e) To provide training in population education to at least one representative from each elementary school

group in the country, as well as to at least one teacher from each secondary and vocational school.

- f) To provide extension workers with training in population education.
- g) To ensure that all teachers and other personnel in adult and community centres have access to four radio programmes a month, slide and sound sets, tri-monthly newsletters and monthly wall newspapers in population education.
- h) To strengthen all agencies working directly in population education through study tours (for 19 key personnel) three-month fellowship (1 key personnel) and master degree programme (2 key personnel); and provide the equipment library books and facilities necessary to carry out the objectives laid down in this project.

7.2. Scope

- : In-school and out-of-school programmes.
- 7.3. Major Achievements

: A. Integration/institutional-ization

- 1. Population education is integrated in Life Experience Course at the primary level (grades I-VI) and in social studies in grades VII to XI in the secondary level.
- 2. A separate unit on population education has been introduced in grades V and VI.
- 3. Most of the Teacher Training Colleges offer a one-semester required course for home economics teachers and as an elective course for other majors both for the elementary and secondary teachers.

B. Curriculum and materials development

- 1. A teacher's guide was developed for teaching population education in Life Experience Course.
- 2. Supplementary readers were developed for elementary and secondary school students.
- Teaching-learning package, training manual, video-casettes,
 charts and posters had been developed for the use in the training of non-formal adult education workers.
- 4. Production of radio programmes for both in-school and out-of-school has been completed.
- 5. Production of video programmes on population problems related to traffic, theft and robbery has been completed.

C. Orientation/training

- Orientation seminars were conducted for key population education personnel, i.e., school supervisors and administrators, non-formal educators and teachers educators.
- 2. Training of lower secondary school teachers has been conducted.
- 3. Training of non-formal education teachers and extension workers has been conducted.

D. Communication/information documentation support

The programme organized a population education library/collection which backstops information needs of population education activities.

- 2. Regular production of a quarterly newsletter is being undertaken.
- 3. Regular production of wall newspapers is being undertaken.
- 4. Production of a set of 15 posters has been completed.
- 5. The programme translated and adapted Unesco's slide-tape kit, "Introducing Demography in Population Education".

VIET NAM, SOCIALIST REPUBLIC OF

1. Title of Population Edu-

cation Project

Population Education in the Formal and

Complementary Education System

(VIE/84/PO6)

2. Duration

: 1984-1987

3. Implementing Unit

: Ministry of Education

4. Contact Person and Address:

Mr. Le Nang An Deputy Director

Department of International

Co-operation

Ministry of Education

Hanoi, Socialist Republic of Viet Nam

5. Funding Source

: UNFPA end Government

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

- : a) To contribute to the realization of the population policy, i.e. to create awareness, understanding and support to efforts to reduce population growth rate and to redistribute the country's population.
 - b) To develop in the target audiences an insight into the interrelationships between population growth and the process of social and economic development at the individual, family, community, national and international levels.
 - c) To develop desirable attitudes and behaviours in the teachers/field-workers, students and the community at large towards population is sues so that they could take rational decisions for achieving population policy goals and the desirable level of quality of life.
 - d) To institutionalize population education in the educational programme of the Ministry of Education.

- e) To ensure effective teaching of population education in the kindergarten, primary and secondary schools by integrating population education in the curricula and student materials, and in the in-service and pre-service training of teachers.
- f) To ensure the integration of population in the complementary education (non-formal education) programmes of the Ministry of Education by developing appropriate curricula, teaching-learning and training materials for use by the trainers, field-workers and adult learners.
- g) To train 12 project personnel through an attachment programme in cher countries within the region.
- h) To provide in-country training for 30 trainers, 40 kindergarten teachers, 1,150 primary school teachers and .00 secondary school teachers during the pilot phase and 400 trainers, 445 kindergarten teachers, 445 primary school teachers and 445 secondary school teachers and their supervisors during the comprehensive phase of the project.
- i) To provide in-country training to 300 trainers, 500 field-workers and their supervisors in the complementary education programme during the pilot phase and 100 trainers, 455 field-workers during the comprehensive phase of the project.
- j) To organize inter-province study visits for 50 provincial project staff.
- k) To provide short orientation training to 2,050 educational administrators, textbook writers and other key personnel responsible for complementary and school education programmes throughout the country.
- To produce training and teachinglearning materials for use by the trainers, teachers/field-workers.

adult learners and kindergarten, primary and secondary school students.

- m) To pilot test the population education curricula and teachinglearning and training materials on adult learner groups and students at the kindergarten, primary and secondary school levels in two selected provinces of Thai Binh and Long An and Hanoi City.
- n) To evaluate the trial outcomes, modify teaching-learning and training materials if necessary, and to launch a comprehensive population education in the formal and nonformal education sectors.
- o) To ensure the flow of population education materials within the country by strengthening the national documentation and clearing house to be set up at the National Institute of Educational Science.
- p) To study the impact of the programme on its beneficiaries.
- q) To review the progress of the project through Project Progress Review, Tripartite Review, Annual Reviews and a final evaluation towards the end of the project.

- : In-school and out-of-school programmes.
- 7.3. Major Achievements
- : A. Curriculum and materials development
 - 1. Curriculum materials were developed for primary and secondary schools.
 - 2. Curriculum materials were developed for complementary education.
 - 3. Curriculum materials were developed for teacher training.
 - 4. Development of curriculum materials for kindergarten education was undertaken.

5. Development of a population education handbook for use in teaching and training was completed.

B. Orientation/training

- Orientation of high level officials was undertaken through an inter-country study tour.
- Intensive national training workshops to develop a corps of trained personnel in population education was conducted.
- 3. A national workshop was conducted on curriculum development for primary and secondary schools.
- 4. A national workshop was organized on curriculum development for teacher training.
- 5. A national workshop was conducted on curriculum development for complementary education.
- A national workshop on curriculum development for kindergarten education was conducted.
- 7. Two personnel were sent for attachment to India's Population Education Programme.

C. Research and evaluation

- 1. An analysis of curricula and textbooks to identify entry points for population education has been completed.
- 2. A survey of knowledge, attitude and behaviour on population education has been conducted.

D. Communication/information documentation support

1. A population education clearing house was established at the National Institute of Educational Science.

2. Books and materials are being purchased to build population education collections in five centres.

II. PACIFIC

FEDERATED STATES OF MICRONESIA (FSM)

1. Title of Population Education Project

: Population Education in the Federated

States of Micronesia (TTP/80/PO3)

2. Duration

: One year (originally)

3. Implementing Unit

: Division of Education, Department of

Social Service, FSM Government

4. Contact Person and Address: Mr. Weldis Welley

Deputy Chief, Division of Education

Department of Social Services

Government of the Federated States of

Micronesia Kolonia, Ponape

Eastern Caroline Islands 96941

5. Funding Source

: UNFPA and Government

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

- : a) To make decision-makers and policymakers in education and allied fields at the State and Naticaal levels aware that population education is one intervention strategy for development.
 - b) To provide a forum where leaders in education at the State and National levels could formulate short- and long-term plans in population education.

7.2. Scope

- : State and National seminars for government and community leaders including school and out-of-school leaders.
- 7.3. Major Achievements
- : A. Training/orientation
 - Three State and one National seminars awakened the awareness of leaders to the population situation in their community and FSM and to the importance of population education in development.

- 67 -

FIJI

1. Title of Population Edu-

cation Project

School Population Education

(FIJ/82/P01)

2. Duration

: 3 years 6 months

3. Implementing Unit

: Curriculum Development Unit, Ministry

of Education, Youth and Sports

4. Contact Person and Address:

Mr. I. Walia

Head, Curriculum Development Unit

Ministry of Education, Youth and Sports

Nasese Suva

5. Funding Source

: UNFPA

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

: a) To facilitate the mass production and distribution of special curriculum units on population issues for Forms I-IV social science and Form V biological science within the formal school system.

b) To enhance the capacity of the Ministry of Education to act as a resource base for curriculum innovation and revision in the areas of family health and population development.

c) To conduct relevant in-service training on population issues and phenomena for primary and secondary teachers.

7.2. Scope

: In-school programme.

7.3. Major Achievements

A. Curriculum and materials development

 Charts and resource materials related to population have been prepared and distributed to teachers by the Curriculum Development Unit.

B. Orientation/training

1. In-service courses for social science, Classes VI and VII and biological science, Forms I-V have been held to teach various population education themes.

THE MARSHALL ISLANDS

1. Title of Population Education Project

: Population Education in the Marshall

Islands (TTP/80/P04)

2. Duration

: Two years (originally)

3. Implementing Unit

: Ministry of Education, Government of

the Marshall Islands

4. Contact Person and Address:

Mr. Kinja Andrike

Secretary of Education

Government of the Marshall Islands Majuro, The Marshall Islands 96960

5. Funding Source

: UNFPA and Government

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

- : a) To make policy- and decision-makers aware of the dimensions of populationrelated rroblems, and what population educatio. has to offer in helping young people and adults cope with such problems.
 - b) To develop prototype curricula and instructional materials illustrative of the integration of population content in selected school subjects and adult education programmes.
 - c) To expose key education officials and selected teachers and adult education teachers and workers on various aspects of population education.
 - d) To orientate local leaders (magistrates) on the value of population education programmes.

7.2. Scope

: In-school and out-of-school programmes.

7.3. Major Achievements

- : A. Curriculum and materials development
 - 1. Prototype curricula and teaching materials were developed in population education, including the following units:

- 70 -

- a) "Population Education" for elementary health.
- b) "Population: A Study of Man and Nature in the Marshall Islands" for secondary social studies.
- c) "Population: A Biological investigation" for secondary science.
- d) Six pamphlets on population topics for adult basic education.
- 2. A full-time Curriculum Specialist has been hired to co-ordinate the development and implementation of instructional materials at the elementary and secondary levels. This person also works closely with co-ordinators of out-of-school population programmes from the Ministries of Health Services, and Social Services to provide information for a weeki, radio programme.

B. Orientation/training

- 1. A national seminar on population education was conducted for prominent elected and administrative leaders in the Marshall Islands to discuss the implications of urbanization and rapid increase of population on the nation.
- As a result of the national seminar, a Task Force on Population Education and Awareness was established by the Cabinet to organize and implement programmes to remedy population related problems.
- A population awareness seminar for the elected mayors of the 25 municipalities in the Marshall Islands was held to discuss population-related problems.
- 4. As a result of the activities of the Task Force on Population Education during the past three years, a great deal of information on population problems and issues has been collected, and some serious analysis

of these matters has already begun. A formal presentation to the Marshall Islands Parliament, on the problems and issues, is planned for the latter part of the current year when the Parliament re-convenes.

PALAU

1. Title of Population Education Project

Population Education and Development

in Palau (TTP/80/PO5)

2. Duration

: Two years (originally)

3. Implementing Unit

Bureau of Education, Government of Palau

4. Contact Person and Address:

Ms. Christina Kadoi

Director

Population Education Project

Bureau of Education

Koror, Palau

5. Funding Source

: UNFPA and Government

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

- : a) To identify population-related problems through a survey, and to find out if such problems are being met by the existing curriculum and materials.
 - b) To make key leaders aware of population as a key factor for development.
 - c) To enrich existing school subjects with population education in accordance with the prevailing values of Palauans.
 - d) To provide a forum where the 16 magistrates (Government representatives) and their counterparts, the traditional chiefs, may discuss village problems, especially population-related problems.

7.2. Scope

: In-school and out-of-school programmes.

7.3. Major Achievements

: A. Curriculum and materials development

> 1. Curriculum and instructional materials in population education have been developed for the secondary schools and are being tested out.

- 73 -

80

B. Orientation/training

- A national seminar was held to make leaders aware of the population situation in Palau and the relationship between population factors and development.
- 2. A two-day seminar for magistrates and traditional chiefs was held.

C. Research and evaluation

1. A survey was conducted to identify population-related problems.

THE SOLOMON ISLANDS

1. Title of Population Edu-

cation Project

: Population Education and Awareness

(SDI/80/PO2)

2. Duration

: Two years (originally)

3. Implementing Unit

: Ministry of Education, Training and

Cultural Affairs

4. Contact Person and Address:

Mr. Geoffrey Siapu

Permanent Secretary

Ministry of Education, Training and

Cultural Affairs

Government of the Solomon Islands

Honiara, The Solomon Islands

5. Funding Source

: UNFPA and Government

6. Executing Agency

: Unesco

7. Description

7.1. Objectives

- : a) To awaken awareness of decisionmakers to the relationship between population factors and development through national and provincial seminars.
 - b) To conduct in-service and pre-service training for primary and secondary school teachers to enable them to teach about population and related phenomena.
 - c) To develop curriculum materials and teaching aids for appropriate primary and secondary subjects.
 - d) To promote communication and cooperation between parents and teachers in the development and implementation of population education activities.

7.2. Scope

: In-school and out-of-school programmes.

7.3. Major Achievements

- : A. <u>Curriculum and materials</u> development
 - With the establishment of a new College of Higher Education, the project's priorities shitted to

the development of modules for population education, which is to be a required "core" subject in the first year for all students. Modules have been drafted for the course to include topics such as man's basic needs, basic demographic concepts, consequences of population change in relation to the environment, resources, services and culture, world and Solomon Islands' population lituation and tyends.

B. Orientation/training

1. A national seminar on population education was held in August 1982 for policy and decision-makers at the national level.

TONGA

1. Title of Population Education Project

Population Education and Awareness in

Tonga (TON/80/PO3)

2. Duration : Two years (originally)

3. Implementing Unit : Ministry of Education, Government of

the Kingdom of Tonga

4. Contact Person and Address: Mr. Mana Latu

Principal, Teacher Training College

Ministry of Education

P.O. Box 123 Nuku'alofa, Tonga

5. Funding Source : UNFPA.and Government

6. Executing Agency : Unesco

7. Description

7.1. Objectives

: a) To develop an awareness of populationrelated phenomena on the part of decision-makers, community leaders, parents, students and out-of-school adults and youths.

b) To train primary and secondary school teachers to enable them to effectively teach about population and related phenomena.

c) To develop curriculum materials and teaching aids in population education for appropriate primary and secondary school subjects.

7.2. Scope : In school and out-of-school programmes.

7.3. Major Achievements : A. Integration, institution-alization

 Population education has been integrated into existing teaching materials in science, mathematics, social science, home economics, agriculture and health.

B. Curriculum and instructional materials development

- 1. Several panel discussions have been held over the radio on population-related issues.
- 2. Writing workshops have been held with teachers.

C. Orientation/training

1. A series of village seminars have been held in the main population centres throughout Tonga to raise awareness of population issues at the village level.

85